

IOC Development Environment

Andrew Johnson APS

EPICS

Preamble

- ◆ This talk describes the IOC development environment that comes with EPICS Base R3.14.1
- Sometimes called makeBaseApp
 - After the PERL script that creates application areas
- Not the only possible approach
 - R3.12 had several different development environments
 - Sites can develop and use their own build system if desired
 - ◆ Some R3.13 sites use UAE, an environment developed by Keck/UKIRT
- ◆ It uses the same major structure and build rules as Base
- Allows independent compilation of the same source modules for multiple target architectures


Reference Documentation

EPICS: Input / Output Controller Application Developer's Guide Release 3.14.1, 20 Dec 2002

- ◆ Accessible through the R3.14.1 page on the EPICS website
- ◆ Chapter 4 covers the EPICS build system in great detail, and is more recent (and accurate) than much of this talk
- ◆ The R3.14 build system has evolved quite a bit since R3.13.x


Purpose of an IOC DE

- What is an IOC development area for?
 - ◆ A place to collect files and configuration data associated with
 - one or more similar IOCs
 - device, driver and/or record support
 - other related software
 - Provides simple ways to configure and automate some very complex compilation procedures involving
 - Databases and database templates
 - Startup command files
 - Record, device & driver support
 - SNL programs
 - Other IOC code
 - Portable CA Server applications
 - Other host software


Other Features

- IOC Software is usually divided into different <top> areas
 - ◆ Each <top> area is managed separately
 - ◆ A <top> may use products from other <top> areas
 - EPICS Base is mainly regarded as just another <top>
- ◆ The Gnu version of make is used to build all products
 - Almost every directory has a Makefile in it
 - Make recursively descends through the directory structure
 - Determines what needs to be [re]built
 - Invokes compilers and other tools as instructed in the Makefile
- CVS can be used for revision control of source code and configuration files


<top> Directory Structure

- The example directory is an application <top>
- A <top> is structured like this:

```
<top>/
 configure/
 Configuration data files
 xxxApp/
 All source files except startup
 Source code
 src/
 xxxSrc/
 There can be multiple xxxSrc directories
 Db/
 Databases, templates & substitutions files
 There can be multiple xxxDb directories
 xxxDb
 May have others dirs too such as adl, edm, etc
 Any number of *App directories
 yyyApp/
 iocBoot/
 Only one iocBoot
 Directory for each ioc
 iocxxx
 <install directories>
```


<top> Install Directories

By default, build products are installed into various subdirectories under <top>:

```
<top>/
 bin/
 Object files and executables
 linux-x86/
 vxWorks-68040/
 lib/
 Object libraries
 linux-x86/
 etc.
 include/
 e.g. xxxRecord.h
 menu, recordtype, device, driver, etc
 dbd/
 db/
 record instances, templates, etc
 javalib/
 .jar files
```


<top>/configure files

- Files meant to be modified
 - ◆ CONFIG Can override make variables

 CROSS_COMPILER_TARGET_ARCHS = vxWorks-68040
 - CONFIG_APPSome other definitions
 - ◆ RELEASE
 Location of other <top> areas used in this application
 EPICS_BASE=/usr/local/epics/R3.14.1/base
- Other files not meant to be modified
 - ◆ RULES*
 Files containing (pointers to) make rules in base
 - MakefileSome configuration tasks


<top>/xxxApp/src files

- base.dbd definitions supplied by base
 - ◆ Edit this if you don't want to load some base record or device types
 - Links to menu, recordtype, device, drivers provided by base
 - Earlier versions of base included hardware support too, not R3.14.1
 - Not fully expanded, contains many component include statements

```
include "menuGlobal.dbd"
include "menuConvert.dbd"
include "aiRecord.dbd"
...
include "waveformRecord.dbd"
device(ai, CONSTANT, devAiSoft, "Soft Channel")
...
device(waveform, CONSTANT, devWfSoft, "Soft Channel")
```


xxxApp/src continued

Makefile defines what is to be built, from which source files

```
TOP=../..
include $(TOP)/configure/CONFIG

DBDINC += xxxRecord

DBD += example.dbd

PROD_IOC = example
example_SRCS += xxxRecord.c devXxxSoft.c exampleMain.cpp
example_SRCS += example_registerRecordDeviceDriver.cpp
example_LIBS += iocsh miscIoc rsrvIoc dbtoolsIoc asIoc dbIoc
example_LIBS += registryIoc dbStaticIoc ca Com
include $(TOP)/configure/RULES
```

ExampleInclude.dbd

```
include "base.dbd"
include "xxxRecord.dbd"
device(xxx,CONSTANT,devXxxSoft,"Soft Channel")
```


xxxApp/xxxDb/Makefile

- Databases installed into <top>/db
 - ◆ DB += xxx.db
- Template files expanded on host
 - yyy.template has the format

```
record(ai,"$(USER):aiExample$(NO)"){
 ... }
```

yyy.substitutions contains

```
file yyy.template {
 {USER="mrk", NO="1"}
 {USER="mrk", NO="2"}
}
DB += yyy.db
USES_TEMPLATE += yyy.template
```

- Template files to be expanded at boot time via dbLoadTemplate()
 - ◆ DB += zzz.template zzz.substitutions
- Support for capfast generated files
- Can also expand .dbd files


iocBoot/iocxxx

- ◆ iocBoot/iocxxx/Makefile
 Creates cdCommands file for vxWorks targets. Make sure that
 - ◆ ARCH = <arch>
 - is defined correctly in the Makefile
- ◆ For a vxWorks target the cdCommands output file looks like

```
startup="<full path to iocxxx>"
appbin="<full path to top/bin/arch>"
...
```

◆ A vxWorks st. cmd file looks like

```
< cdCommands
cd appbin
ld < iocCore
ld < xxxLib
cd startup
dbLoadDatabase("../../dbd/xxxApp.dbd")
dbLoadRecords("../../db/xxx.db","user=mrk")
iocInit</pre>
```


Make Targets (commands)

- ◆ It is possible to run make (gnumake) in any <top> subdirectory
- ◆ <top>
 - ◆ make clean uninstallRemoves all products, leaving just the original source files
 - makeBuilds and installs everything that is not up to date
- configure
 - make
 Constructs target-specific files from contents of RELEASE
- ◆ iocBoot
 - make
 Same as issuing command in each iocxxx subdirectory
- iocBoot/iocxxx
 - make
 Creates the cdCommands file, if appropriate for the IOC's architecture


Make Targets (commands) cont.

- xxxApp
 - make <command>Same as issuing command in each subdirectory
- xxxApp/xxxSrc
 - Builds in O.<arch>; installs products in <top>/<something>
 - makeBuilds and installs all out of date components
 - make <arch>
 Build only for specified architecture(s), e.g.
 make vxWorks-ppc604
 - make cleanRemove all O.<arch> directories
- ◆ XxxApp/xxxDb
 - make
 Generates and installs database instance files etc.


makeBaseApp

◆ To create a new application area, execute the commands

```
mkdir ~/heater
cd ~/heater
makeBaseApp.pl -t example water
makeBaseApp.pl -t example -i heater
```

The first command creates:

The second command creates:

```
<top>/iocBoot
Makefile
iocheater/
```

makeBaseApp.pl can be run multiple times to create new subdirectories


Application Templates

- MakeBaseApp uses templates for the files it creates
- New application templates can be created by anyone
- Base supplies the following

```
<base>/templates/makeBaseApp/top/
 Makefile
 configure
 exampleApp
 exampleBoot
 simpleApp
 simpleBoot
```

Template files undergo textual substitutions when installed